PEND OREILLE COUNTY

JOB DESCRIPTION

DEPARTMENT: District Court

TITLE: District Court Administrator

DATE: September, 2012

REPORTS TO: District Court Judge
BASIC FUNCTIONS:

Reports to the Judge; oversees all non-judicial operations of the District Court and supervises Court staff; assures compliance with Court policies and procedures, and state and Federal regulations. This position is exempt, non-union. Works cooperatively and effectively with local agencies, the public, and other employees.
QUALIFICATIONS:

1. Associate’s Degree in Business, Public Administration, Human Services or a related field; AND four years of Court Clerk experience in Washington State; OR an equivalent combination of education, training and experience.
2. Knowledge of District Court operations, functions, procedures, rules and policies. Also applicable State and Federal rules, codes and regulations, including laws and regulations governing the release of information from justice agency records.
3. Experience with Washington State Administrative Office of the Courts’ Judicial Information System computer codes: legal system and law enforcement agency procedures and terminology.
4. Knowledge in the principles and protocols for the management of official documents and court record; principles of record keeping, case files and records management.

5. Ability to prioritize multiple tasks, projects and demands.

6. Probation review calendar management and maintenance knowledge highly preferred.
7. Excellent communications skills required, both verbal and written.

8. Training/supervisory experience required.

9. Must successfully pass a background check, driving record check and pre-employment physical.
District Court Administrator
Job Description
Page 2
ESSENTIAL JOB FUNCTIONS:

1 Manages the functions of the District Court through effective planning, staff management, and resource allocation: develops goals and priorities, monitors operations and service delivery procedures, and assures activities are in compliance with all laws, policies, regulations and goals.

2 Manages, organizes and coordinates daily operations; prioritizes and assigns tasks and training; coordinates with other law enforcement and justice agencies, and provides information within scope of authority; tracks and reviews work progress and activities; schedules staff to meet caseload and job demands; assures that all administrative issues are addressed and resolved.

3 Meets regularly with staff to resolve workload and technical issues; provides direction and guidance in technical and procedural issues; trains, cross-trains, counsels, coaches and instructs employees; monitors work, evaluates work performance and implements disciplinary actions.

4 Trains employees on equipment and procedures; provides direction and guidance on technical and policy issues; assures that records and confidential materials are handled in accordance with rules and regulations; verifies data base record entries contains complete and accurate information.

5 Monitors case flow and court document processing, and assures case processing operations meets Washington State standards and performance indicators; analyzes current case management practices and trends, and develops procedures and training programs to improve operations.

6 Oversees accounting and collections functions, and assures programs meet auditing criteria; monitors budget and expenditures, and assists with development of Court budget.

7 Orders supplies and materials as needed.

8 Supports the relationship between Pend Oreille County and the constituent population by demonstrating courteous and cooperative behavior when interacting with clients, visitors, and City staff; enthusiastically promotes the Court goals and priorities in compliance with all policies and procedures.
District Court Administrator
Job Description
Page 3
9 Maintains and enforces absolute confidentiality of work-related issues, client records and Court information; monitors staff compliance to security procedures and privacy laws, policies and guidelines; performs related duties as required or assigned.
WORKING CONDITIONS:
Work is performed in an office setting with periods of standing, sitting and kneeling. Hand-eye coordination and fine manipulation skills are necessary to operate computers and various office machines. This position also requires good listening skills and occasional lifting of up to 50 pounds. Regular and punctual attendance is required. Because of the nature of this position, duties must be performed during regular hours within the department (no telecommuting).
